DEFENSE INFORMATION SYSTEMS AGENCY JOINT INTEROPERABILITY TEST COMMAND P.O. BOX 12798 FORT HUACHUCA, ARIZONA 85670-2798 REFER TO: Battlespace Communications Portfolio (JTE) 3 June 2008 ## MEMORANDUM FOR DISTRIBUTION SUBJECT: Special Interoperability Test Certification of the Computer Sciences Corporation (CSC) Advanced Defense Switched Network (DSN) Integrated Management Support System (ADIMSS) with Software Release 7.0 References: (a) DoD Directive 4630.5, "Interoperability and Supportability of Information Technology (IT) and National Security Systems (NSS)," 5 May 2004 - (b) CJCSI 6212.01D, "Interoperability and Supportability of Information Technology and National Security Systems," 8 March 2006 - (c) through (g) see enclosure 1 - 1. References (a) and (b) establish the Defense Information Systems Agency (DISA), Joint Interoperability Test Command (JITC), as the responsible organization for interoperability test certification. - 2. The CSC ADIMSS with software release 7.0 is hereinafter referred to as the system under test (SUT). The SUT meets all of its critical interoperability requirements and is certified for joint use as the primary network management system within the DSN. This interoperability test status is based on evaluation of Chairman of the Joint Chiefs of Staff validated Unified Capabilities Requirements for Network Management (NM) and the overall system interoperability performance. No other configurations, features, or functions, except those cited within this report, are certified by the JITC, or authorized by the Program Management Office for use within the DSN. This certification expires upon changes that could affect interoperability, but no later than three years from the date of this memorandum. - 3. This certification is based on interoperability testing conducted by JITC at the Global Information Grid Network Test Facility, Fort Huachuca, Arizona, from 10 through 14 March 2008 in an environment that emulates the DSN. The Certification Testing Summary (enclosure 2) provides more details about the test, documents the test results, and describes the tested network and system configurations. - 4. Table 1 summarizes the interoperability of the SUT. The NM requirements are listed in table 2. This interoperability test status is based on the SUT's ability to meet: - a. DSN NM services as specified in reference (c). - b. NM interface and functional requirements as specified in reference (d). - c. NM system requirements as specified in reference (e). - d. Overall system interoperability performance derived from test procedures listed in references (f) and (g). **Table 1. SUT Interoperability Test Summary** | | | TS/ | MFS | /EO | | SM | ЕО | | Otl | her | | |---------------------------------------|----------|---------------|--------------|------------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|-------------| | UCR Network Management
Requirement | Critical | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent
5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | Remarks | | Interfaces | Yes | C | C | C | C | C | C | C | C | C | See note 1. | | Fault management | Yes | C | С | C | С | С | C | C | C | C | | | Configuration management | Yes | C | С | C | С | С | C | C | NR | NR | See note 2. | | Accounting management | Yes | C | C | C | C | C | C | C | NR | NR | See note 2. | | Performance management | Yes | C | C | C | C | C | C | C | NR | NR | See note 2. | | Network management controls | Yes | C | С | С | NR | NR | NR | NR | NR | NR | See note 3. | | Remote access | Yes | C | C | C | C | C | C | C | NR | NR | See note 2. | #### LEGEND: 5ESS - Class 5 Electronic Switching System async - asynchronous C - Certified CS - Communication - Communication Server DSN - Defense Switched Network - End Office EWSD - Elektronisches Wählsystem Digital IGX - Integrated Services Digital Network (ISDN) Gateway Exchange ITU-T - International Telecommunication Union - Telecommunication Standardization MFS - Multifunction Switch NR SMEO Not Required Small End Office STP Signal Transfer Point SUT TS - System Under Test - Tandem Switch UCR X.25 - Unified Capabilities Requirements - Interface between Data Terminal Equipment (DTE) and Data Circuitterminating Equipment (DCE) for terminals operating in the packet mode and connected to public data networks by dedicated circuit # NOTES: - Each DSN switch/element must provide at least one of three physical interfaces: Ethernet, async/serial, or ITU-T X.25. - Only required/critical for switch types TS, MFS, EO, and SMEO. - Only required/critical for switch types TS, MFS, and EO. **Table 2. Network Management Requirements** | | | TS/ | MFS | /EO | | SM | ЕО | | OTI | HER | | | |----------------|---|---------------|--------------|---------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|-------------------------------|--| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent SESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | PI.1 | Interface to Switches, See note. | /Eleme | nts thro | ough on | e of the | follow | ing phy | sical ir | nterface | s. | | | | PI.1.1 | Ethernet | С | С | С | С | С | С | С | С | С | B.1.5.1 | UCR section 9.1 &
ADIMSS Defined
Requirement – ADIMSS
SRS | | PI.1.2 | Serial/Async | С | С | С | С | С | С | С | С | С | B.1.5.1 | USR section 9.1 &
ADIMSS Defined
Requirement – ADIMSS
SRS | | PI.1.3 | ITU-T X.25 | С | С | С | С | С | С | С | С | С | B.1.5.1 | UCR section 9.1 &
ADIMSS Defined
Requirement – ADIMSS
SRS | | FM.1 | Capture Alarm/Log
Messages to an
ADIMSS file. | R | R | R | R | R | R | R | R | R | B.2.5.1 | UCR section 9.3 &
ADIMSS Defined
Requirement – ADIMSS
SRS | | CM.1 | Apply Manual NM C | ontrols | | | | | | | | | | UCR section 9.7.3 | | CM.1.1 | Cancel From | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.1.2 | Cancel To | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | | CM.1.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.1.4 | Reroute | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.1.5 | Code Gapping. Swite Controls | ches Pe | rform 7 | Γhis Fu | nction l | Using C | one of t | he Belo | ow NM | | | UCR section 9.7.3.2.1 | | CM.1.5.1 | Code Block | R | NA | NA | С | С | C | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.1.5.2 | Code Gapping | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.1.5.3 | Code Block Point | NA | R | NA | С | С | С | С | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.1.5.4 | Destination Code
Cancellation | NA | NA | R | С | С | С | С | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | CM.2 | List Manual NM Con | itrols | | | | | | | | | | UCR section 9.7.3 | | CM.2.1 | Cancel From | R | R | R | С | C | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.2.2 | Cancel To | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | Table 2. Network Management Requirements (continued) | | | TS/ | MFS | ÆO | | SM | ЕО | | ОТІ | HER | | | |----------------|---|---------------|--------------|---------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|-------------------------------|----------------------------| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent 5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | CM.2.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.2.4 | Reroute | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.2.5 | Code Gapping. Swite
Controls | ches Pe | rform ' | This Fu | nction l | Using C | One of t | he Belo | w NM | | | UCR section 9.7.3.2.1 | | CM.2.5.1 | Code Block | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.2.5.2 | Code Gapping | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.2.5.3 | Code Block Point | NA | R | NA | С | С | С | С | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.2.5.4 | Destination Code
Cancellation | NA | NA | R | С | С | С | С | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | CM.3 | <u>Remove</u> Manual NM | Contro | ls | | | | | | | | | UCR section 9.7.3 | | CM.3.1 | Cancel From | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.3.2 | Cancel To | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | | CM.3.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.3.4 | Reroute | R | R | R | С | C | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.3.5 | Code Gapping. Swite Controls | ches Pe | rform ' | This Fu | nction l | Using C | One of t | he Belo | w NM | | | UCR section 9.7.3.2.1 | | CM.3.5.1 | Code Block | R | NA | NA | С | C | С | C | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.3.5.2 | Code Gapping | R | NA | NA | С | C | C |
C | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.3.5.3 | Code Block Point | NA | R | NA | C | C | C | C | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.3.5.4 | Destination Code
Cancellation | NA | NA | R | С | С | С | С | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | AM.1 | Collect and Store
Call Detail
Recording (CDR)
Data | R | R | R | R | R | R | R | NA | NA | B.4.5.1 | UCR section 9.5.1 | | PM.1 | Collect and
Accurately Store
Traffic Data
Measurements
Every 5 or 15
Minutes | R | R | R | С | С | С | С | NA | NA | B.5.5.1 | UCR section 9.6, Table 9-2 | **Table 2. Network Management Requirements (continued)** | | | TS/ | MFS | ΈO | | SM | ЕО | | OTI | IER | | | |----------------|--|---------------|--------------|---------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|------------------------------|----------------------------| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent 5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | PM.2 | Collect and
Accurately Store
Traffic Data
Measurements
Every 5, 15, 30 or
60 Minutes | NA | NA | NA | R | R | R | R | NA | NA | B.5.5.1 | UCR section 9.6, Table 9-2 | | RA.1 | Remote Access to
Switch | R | R | R | R | R | R | R | NA | NA | B.6.5.1 | UCR section 9.8 | | ADIMSS | PM.2 Measurements Every 5, 15, 30 or 60 Minutes RA.1 Remote Access to Switch R R R R R R R R R R R R R R R R R R R | | | | | | | | | | | | 6. The JITC point of contact is Michael Napier, DSN 879-6787, commercial (520) 538-6787, FAX DSN 879-4347, or e-mail to michael.napier@disa.mil. The tracking number for the SUT is 0719301. FOR THE COMMANDER: 2 Enclosures: a/s RICHARD A. MEADOR Chief Battlespace Communications Portfolio ## Distribution: - Joint Staff J6I, Room 1E596, Pentagon, Washington, DC 20318-6000 - Joint Interoperability Test Command, Liaison, ATTN: TED/JT1, 2W24-8C, P.O. Box 4502, Falls Church, VA 22204-4502 - Defense Information Systems Agency, Net-Centricity Requirements and Assessment Branch, ATTN: GE333, Room 244, P.O. Box 4502, Falls Church, VA 22204-4502 - Office of Chief of Naval Operations (N71CC2), CNO N6/N7, 2000 Navy Pentagon, Washington, DC 20350 - Headquarters U.S. Air Force, AF/XICF, 1800 Pentagon, Washington, DC 20330-1800 - Department of the Army, Office of the Secretary of the Army, CIO/G6, ATTN: SAIS-IOQ, 107 Army Pentagon, Washington, DC 20310-0107 - U.S. Marine Corps (C4ISR), MARCORSYSCOM, 2200 Lester St., Quantico, VA 22134-5010 DOT&E, Net-Centric Systems and Naval Warfare, 1700 Defense Pentagon, Washington, DC 20301-1700 - U.S. Coast Guard, CG-64, 2100 2nd St. SW, Washington, DC 20593 - Defense Intelligence Agency, 2000 MacDill Blvd., Bldg 6000, Bolling AFB, Washington, DC 20340-3342 - National Security Agency, ATTN: DT, Suite 6496, 9800 Savage Road, Fort Meade, MD 20755-6496 - Director, Defense Information Systems Agency, ATTN: GS235, Room 5W24-8A, P.O. Box 4502, Falls Church, VA 22204-4502 - Office of Assistant Secretary of Defense (NII)/DoD CIO, Crystal Mall 3, 7th Floor, Suite 7000, 1851 S. Bell St., Arlington, VA 22202 - Office of Under Secretary of Defense, AT&L, Room 3E144, 3070 Defense Pentagon, Washington, DC 20301 - U.S. Joint Forces Command, J68, Net-Centric Integration, Communications, and Capabilities Division, 1562 Mitscher Ave., Norfolk, VA 23551-2488 - Defense Information Systems Agency (DISA), ATTN: GS23 (Mr. McLaughlin), Room 5W23, 5275 Leesburg Pike (RTE 7), Falls Church, VA 22041 # ADDITIONAL REFERENCES - (c) Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 6215.01C, "Policy for Department of Defense Voice Services with Real Time Services (RTS)," 9 November 2007 - (d) Defense Information Systems Agency, "Department of Defense Networks Unified Capabilities Requirements," 21 December 2007 - (e) "Advanced Defense Switched Network (DSN) Integrated Management Support System (ADIMSS) Software Requirements Specification (SRS)," June 2004 - (f) Joint Interoperability Test Command, "Defense Switched Network Generic Switch Test Plan (GSTP), Change 2," 2 October 2006 - (g) Joint Interoperability Test Command, "Defense Switched Network ADIMSS Test Plan," March 2008 # **CERTIFICATION TESTING SUMMARY** - 1. SYSTEM TITLE. Computer Sciences Corporation (CSC) Advanced Defense Switched Network (DSN) Integrated Management Support System (ADIMSS) with Software Release 7.0 hereinafter referred to as the System Under Test (SUT). - 2. PROPONENT. Defense Information Systems Agency (DISA). - **3. PROGRAM MANAGER.** Mr. Michael Southard, GS23, Room 5W23, 5275 Leesburg Pike, Falls Church, VA 22041, E-mail: mike.southard@disa.mil. - 4. TESTER. Joint Interoperability Test Command (JITC), Fort Huachuca, Arizona. - **5. SYSTEM UNDER TEST DESCRIPTION.** DISA has single system management responsibility for the DSN Tandem Switches (TS), Multifunction Switches (MFS), End Office Switches (EO), and Small End Office Switches (SMEO). The SUT provides all Network Management (NM) capabilities for the DSN including fault management, performance management, configuration management, accounting management, and remote access to switching platforms and key non-switch network elements. These network elements provide either transmission path conditioning (e.g., voice compression, echo cancellation, etc.) or network signaling and control (e.g., signal transfer points). - **6. OPERATIONAL ARCHITECTURE.** The SUT is composed of a main, UNIX- based computer system with the software application located at the DISA Regional Network Operations and Security Centers. It also includes the NM telemetry system that connects the SUT to the DSN elements and, in the case of DSN TS/MFS/EO telephone switch locations, a front-end processor (computer system) that contains a portion of the SUT software application. Figure 2-1 depicts the notional configuration of the basic ADIMSS architecture as operationally fielded and as configured in the JITC Global Information Grid Network Test Facility (GNTF). The assets of the JITC are used to the greatest extent possible to emulate the operational environment. Figure 2-1. ADIMSS DSN Notional Diagram - **7. REQUIRED SYSTEM INTERFACES**. DSN general and ADIMSS specific requirements are listed in tables 2-1 and 2-2 respectively. These requirements are derived from: - a. DSN services for Network and Applications specified in Chairman of the Joint Chiefs of Staff instruction (CJCSI) 6215.01C, "Policy for Department of Defense Voice Services with Real Time Services (RTS)", 9 November 2007. - b. DISA, Unified Capacities Requirements (UCR) NM requirements for TS, MFS, EO, and SMEO, 23 March 2008. - c. DSN ADIMSS Software Requirements Specification (SRS), June 2004. **Table 2-1. DSN Network Management Requirements** | | | DSN Features & Capabilities | | |---|--|---|---| | Features/
Capabilities | Critical | Requirements Required (R) or Conditional (C) | References | | Network
Management | Yes | Interfaces (R¹) Fault management (R) Configuration management (R²) Accounting management (R²) Performance management (R²) NM controls (R³) Remote access (R²) | UCR Sect. 9.1 UCR Sect. 9.3 UCR Sect. 9.4 UCR Sect. 9.5 UCR Sect. 9.6 UCR Sect. 9.7 UCR Sect. 9.8 | | EO - End Office
TU-T - Internationa
Standardiza | vitched Network
al Telecommunica
ation Sector
itching Center Re
n Switch | equirements terminating Equip | n Data Terminal Equipment (DTE) and Data Circuit-
pment (DCE) for terminals operating in the packet
acted to public data networks by dedicated circuit | Each DSN switch/element must provide at least one of three physical interfaces: Ethernet, async/serial, or ITU-T X.25. Only required/critical for switch types TS, MFS, EO, and SMEO. Only required/critical for switch types TS, MFS, and EO. **Table 2-2. ADIMSS Network Management Requirements** | | | TS/ | MFS | /EO | | SM | EO | | ОТН | HER | | | |----------------|--|---------------|--------------|------------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|-------------------------------|--| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent
5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | PI.1 | Interface to Switche interfaces. See not | | nents t | through | n one c | of the fo | ollowin | g phys | ical | | | | | Pl.1.1 | Ethernet | С | С | С | С | С | С | С | С | С | B.1.5.1 | UCR section 9.1 &
ADIMSS Defined
Requirement –
ADIMSS SRS | | Pl.1.2 | Serial/Async | С | С | С | С | С | С | С | С | С | B.1.5.1 | USR section 9.1 &
ADIMSS Defined
Requirement –
ADIMSS SRS | | Pl.1.3 | ITU-T X.25 | С | С | С | С | С | С | С |
С | С | B.1.5.1 | UCR section 9.1 & ADIMSS Defined Requirement – ADIMSS SRS | | FM.1 | Capture
Alarm/Log
Messages to an
ADIMSS file. | R | R | R | R | R | R | R | R | R | B.2.5.1 | UCR section 9.3 &
ADIMSS Defined
Requirement –
ADIMSS SRS | | CM.1 | <u>Apply</u> Manual NM | Contro | ls | | | | | | | | | UCR section 9.7.3 | | CM.1.1 | Cancel From | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.1.2 | Cancel To | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | | CM.1.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.1.4 | Reroute | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.1.5 | Code Gapping. Sw
NM Controls | itches | Perfor | m This | Funct | ion Us | ing Or | e of th | e Belo | W | | UCR section 9.7.3.2.1 | | CM.1.5.1 | Code Block | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.1.5.2 | Code Gapping | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.1.5.3 | Code Block Point | NA | R | NA | С | С | С | С | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.1.5.4 | Destination Code
Cancellation | NA | NA | R | С | С | С | С | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | CM.2 | <u>List</u> Manual NM Co | ontrols | | | | | | | | | | UCR section 9.7.3 | | CM.2.1 | Cancel From | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.2.2 | Cancel To | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | **Table 2-2. Network Management Requirements (continued)** | | | TS/ | MFS | | | SM | EO | | ОТН | HER | | | |----------------|--|---------------|--------------|------------------------|--------------------------------|---------------------------|-------------|------------|-----------------|-------------|-------------------------------|----------------------------| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent
5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | CM.2.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.2.4 | Reroute | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.2.5 | Code Gapping. Swi
Controls | tches F | Perforn | n This | Function | on Usir | ng One | of the | Below | / NM | | UCR section 9.7.3.2.1 | | CM.2.5.1 | Code Block | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.2.5.2 | Code Gapping | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.2.5.3 | Code Block Point | NA | R | NA | С | С | С | С | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.2.5.4 | Destination Code Cancellation | NA | NA | R | С | С | O | O | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | CM.3 | <u>Remove</u> Manual NN | /I Contr | rols | | | | | | | | | UCR section 9.7.3 | | CM.3.1 | Cancel From | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.1 | | CM.3.2 | Cancel To | R | R | R | С | С | O | O | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.2 | | CM.3.3 | Skip | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.3 | | CM.3.4 | Reroute | R | R | R | С | С | С | С | NA | NA | B.3.5.1
B.3.5.2
B.3.5.3 | UCR section 9.7.3.1.4 | | CM.3.5 | Code Gapping. Swi
Controls | tches F | Perforn | n This | Function | on Usir | ng One | of the | Below | / NM | | UCR section 9.7.3.2.1 | | CM.3.5.1 | Code Block | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.3.5.2 | Code Gapping | R | NA | NA | С | С | С | С | NA | NA | B.3.5.1 | UCR section 9.7.3.2.1 | | CM.3.5.3 | Code Block Point | NA | R | NA | С | С | С | С | NA | NA | B.3.5.2 | UCR section 9.7.3.2.1 | | CM.3.5.4 | Destination Code Cancellation | NA | NA | R | С | С | С | С | NA | NA | B.3.5.3 | UCR section 9.7.3.2.1 | | AM.1 | Collect and Store
Call Detail
Recording (CDR)
Data | R | R | R | R | R | R | R | NA | NA | B.4.5.1 | UCR section 9.5.1 | | PM.1 | Collect and Accurately Store Traffic Data Measurements Every 5 or 15 Minutes | R | R | R | С | С | С | С | NA | NA | B.5.5.1 | UCR section 9.6, Table 9-2 | **Table 2-2. Network Management Requirements (continued)** | | | TS/ | MFS | /EO | | SM | EO | | ОТН | IER | | | |---|--|---------------------------------|--------------|------------------------|--------------------------------|---------------------------|---|---|--|--|---|--| | Item
Number | Description | Nortel CS2100 | Siemens EWSD | Alcatel-Lucent
5ESS | Nortel CS1000M
Single Group | Nortel CS1000M
Cabinet | Avaya S8710 | REDCOM IGX | Nortel PassPort | Tekelec STP | ADIMSS
Test Plan
Para. | UCR Reference | | PM.2 | Collect and
Accurately Store
Traffic Data
Measurements
Every 5, 15, 30 or
60 Minutes | NA | NA | NA | R | R | R | R | NA | NA | B.5.5.1 | UCR section 9.6, Table 9-2 | | RA.1 | Remote Access to Switch | R | R | R | R | R | R | R | NA | NA | B.6.5.1 | UCR section 9.8 | | ADIMSS - A AM - A async - a C - C CM - C CS - C DSN - E EWSD - E FM - F IGX - I ITU-T - S | Electronic Switching System Advanced DSN Integrated N Accounting Management asynchronous Conditional Configuration Management Communication Server Defense Switched Network End Office Elektronisches Wählsystem Fault Management Integrated Services Digital N International Telecommunic Standardization Sector Multifunction Switch | Managem
Digital
Network (| ent Sup | Gateway I | Exchange | ÷ | NA NM Para PI PM R RA SME SRS STP TS UCR X.25 | - Ne
- Pa
- Ph
- Pe
- Re
- Re
O - Sm
- So
- Siç
- Ta
- Un
- Inte | gnal Tran
ndem Sv
ified Cap
erface be
minating | erface erface e Manag cess Office equireme sfer Poir vitch pabilities etween D Equipme | ents Specification
at
Requirement
ata Terminal Equip | ment and Data Circuit-
erating in the packet mode and
edicated circuit | **8. TEST NETWORK DESCRIPTION.** The SUT was tested at JITC's GNTF in a manner and configuration similar to that of the DSN operational environment. This test was conducted using the detailed configurations depicted in figure 2-2. Figure 2-2. Detailed ADIMSS 7.0 Test Network **9. SYSTEM CONFIGURATIONS.** Table 2-2 provides the system configurations, hardware, and software components tested with the SUT. The SUT was tested in an operationally realistic environment to determine interoperability with a complement of DSN switches noted in table 2-2. Table 2-2 lists the DSN switches which depict the tested configuration and is not intended to identify the only switches that are certified with the SUT. The SUT is certified with switching systems listed on the DSN Approved Products List (APL) that offer the same certified interfaces. **Table 2-4. Tested System Configurations** | | System Name | Software Release | |--|--|--| | | Nortel Networks CS2100 | Succession Enterprise (SE)09 | | | Nortel Meridian CS1000M Single Group | 4.5w | | | Nortel Meridian CS1000M Cabinet | 4.5w | | | Avaya S8710 | Communication Manager (CM) 4.0 (R014x.00.2.731.7:
Super Patch 14419) | | | Lucent 5ESS | 5E16.2 Broadcast Warning Message (BWM) 07-0003 | | | Redcom IGX | 6.1A Revision 1, with Specified Patch Group 8 (6.1A R1P8) build 20 August 2007 | | | Siemens EWSD MFS/EO | 19d with Patch Set 46 | | | Tekelec STP | 35.6.0-56.51.0 | | | Nortel PassPort 7480 | PassPort Carrier Release (PCR) 5.2 | | | SUN Microsystems E220R (communications processor) | SUN Solaris 10 OS, RSA SecureID 6.1, McAfee 5.1 | | | SUN Microsystems R420 (Application Server) | SUN Solaris 10 OS, ADIMSS Software – Release 7.0,
Oracle 10gr2 – Release 10.1.0.5, OpenSSH 2.0
McAfee 5.1, RSA SecureID 6.1, Bart | | | SUN Microsystems /SUNFire V120 (RSA Server) | SUN Solaris 10 OS, RSA SecureID 6.1, McAfee 5.1 | | SUT | SUN Microsystems /SUNFire V120 (Telemetry Monitoring Server) | SUN Solaris 10 OS, OpenSSH 2.0, McAfee 5.1
RSA SecureID
6.1, HP Open View 7.51 | | 301 | SUN Microsystems SunRay 270 (ADIMSS Client) | SUN Solaris 10 OS | | | SUN Microsystems SunBlade 150 (SUN Workstation) | SUN Solaris 10 OS, OpenSSH 2.0, McAfee 5.1, RSA
SecureID 6.1 | | | Dell PowerEdge 350 | Windows XP with SP2, Avaya "Server.exe" AMA Collector -Release 2.1, ADIMSS Software 7.0, Java Runtime Environment 1.6-3, TeraTerm 2.3, cotsSSH, RSA SecureID 6.1, McAfee 8.0.1, Hercules Agent 4.0.2, Retina Scanner Engines 5.8.8 | | | SUN Microsystems V120 (Audit Log Server) | Solars 10, OpenSSH, McAfee 5.1, RSA | | | Lantronix KVM | Linux, Firmware v5.2, OpenSSH | | Ancillary | Cisco TACACS+ Server | ACSE-3.3-SW-K9, RSA SecureID 6.1 WEB | | Equipment | Cisco Catalyst 2950 (interconnect Ethernet switch | IOS 12.4.12 | | | Cisco 2611 (2 for EWSD legacy config) | IOS 12.4.12 | | | Cisco 3845 (Main Telemetry Router) | IOS 12.4.12, IPSec, SNMPv3 | | ADIMSS - Adv
AMA - Aut
cotsSSH - Cor
CS - Cor
DSN - Def
EWSD - Ele
HP - Hev
IGX - Inte
IOS - Inte
IP - Inte | ss 5 Electronic Switching System vanced DSN Integrated Management Support System omatic Message Accounting mmercial off the Shelf Secure Shell mmunication Server iense Switched Network ktronisches Wählsystem Digital wlette Packard ggrated Services Digital Network (ISDN) Gateway Exchange ernet Work Operating System ernet Protocol | KVM - keyboard, video, mouse OpenSSH - Open Secure Shell OS - Operating System RSA - an encryption algorithm SMMPv3 - Simple Network Management Protocol version 3 SP2 - Service Pack 2 SSH - Secure Shell STP - Signal Transfer Point SUT - System Under Test TACACS - World Wide Web | ## 10. TESTING LIMITATIONS. None # 11. TEST RESULTS - **a. Discussion.** The requirements listed in the UCR, section 9, are detailed as NM requirements for DSN switches. The SUT was tested with these requirements as the NM system connected to the DSN switches. - (1) In accordance with the UCR, section 9.1, DSN switching systems shall provide DSN NM data to the ADIMSS via one of the three following physical interfaces: Ethernet, serial asynchronous (Electronic Industries Alliance [EIA]-232, or serial synchronous International Telecommunication Union Telecommunication Standardization Sector [ITU-T] X.25. The SUT met all critical interoperability certification requirements for physical interfaces with Ethernet, EIA-232, and ITU-T X.25. - (2) In accordance with the UCR, section 9.3, the DSN telephone switching systems shall detect fault conditions and generate alarm notifications. The SUT met all critical interoperability certification requirements for Fault Management. Alarm notifications and log messages were captured and saved to an ADIMSS file. - (3) In accordance with the UCR, section 9.4, Configuration Management in a switching system shall be in accordance with Telcordia Technologies GR-472-CORE, *Network Element Configuration Management*, Revision 2, Feb. 1999, Section 4. The SUT met all critical interoperability requirements for Configuration Management by connecting to the switching systems remotely and emulating their local maintenance terminals. - (4) In accordance with the UCR, section 9.5, the Automated Message Accounting (AMA) process in a switching system provides usage related data to perform customer billing and Call Detail Recording (CDR). The SUT met all critical interoperability requirements for AMA by collecting and storing CDR data. - (5) In accordance with the UCR, section 9.6, the DSN switches must meet the switch performance data requirements in the UCR, table 9-2. The SUT met all critical interoperability requirements for Performance Management by collecting and accurately storing traffic data measurements every five or fifteen minutes. - (6) The UCR, section 9.7.3, manual network management controls are those controls that are implemented by the personnel at a network management center. Manual controls supplement the automatic controls, and they are used to handle the network problems that require flexibility and human judgment. The SUT met all critical interoperability certification requirements for Features and Functions. Although the UCR, section 9.7.3, requirements specify a lengthy list of manual and automatic controls, only a small subset of these controls is required to prove the capability of the SUT to implement them. - (7) In accordance with the UCR, section 9.4, the DSN switching system shall be able to receive remote commands for configuring the network related entries within the switch. The SUT met all critical interoperability requirements for Remote Access by successfully connecting through the respective switching systems access channels. - **b.** System Interoperability Results. The SUT met all of its critical interoperability requirements in accordance with the requirements set forth in the UCR as well as the DSN ADIMSS SRS and is certified for joint use within the DSN as the primary network management system. Table 2-5 provides the System Interoperability Summary. Table 2-6 provides the SUT Interoperability Requirements and Status. Table 2-5. SUT Interoperability Test Summary | | Р | hysical Interfa | ace | | | | | |---------------------|---|---|--|--|--
--|--| | | | | | | | | | | Test Purpose | Result | Switch/
Element | EI | A/S | ITU-T
X.25 | Inspected (Y/N) | | | | The connection | CS2100 | Х | Х | | Nortel CS2100 | Υ | | | | EWSD | | | Х | Siemens EWSD | Υ | | | RJ-45 | 5ESS | | Х | | Alcatel-Lucent 5ESS | Υ | | switch/element for | connection | CS1000 | Х | Х | | Nortel CS1000M | Υ | | network management | Ethernet or via | S8710 | Х | | | Avaya S8710 | Υ | | | an EIA-232
connection | IGX | Х | Х | | REDCOM IGX | Υ | | the approved types. | | PassPort | Х | | | Nortel PassPort | Υ | | | async/serial. | T-STP | | Х | | Tekelec STP | Υ | | | Fa | ault Managem | ent | | | | | | Test Purpose | | Required F | Result | t | | Pass/Fail
(P/F/NT) | | | | | • | | | | Nortel CS2100 | Р | | | an | | | | | Siemens EWSD | Р | | | | | | | | | Р | | | | | | | | | P | | | be displayed | in the in the open | termin | ai windo | w. | | P | | | | | | | | | P | | switch/element. | | | | | | | P
P | | | Verify that the physical connection to the switch/element for network management (ADIMSS) use is one of the approved types. Test Purpose | Test Purpose Verify that the physical connection to the switch/element for network management (ADIMSS) use is one of the approved types. Test Purpose Verify that the ADIMSS can capture an alarm/log message when an alarm event is generated and assign it to the proper Test Purpose Result The connection will either be made via an RJ-45 connection indicating Ethernet or via an EIA-232 connection indicating async/serial. | Test Purpose Verify that the physical connection to the switch/element (ADIMSS) use is one of the approved types. Test Purpose Result Switch/Element CS2100 EWSD EWSD SESS CS1000 EWSD SESS CS1000 EWSD SESS CS1000 S8710 IGX PassPort T-STP Test Purpose Required F Test Purpose Required F The alarm/log message when an alarm event is generated and assign it to the proper The alarm/log message from the be displayed in the in the open in the switch Switch/Element Switch/Element CS2100 EWSD SESS CS1000 S8710 IGX PassPort T-STP Test Purpose Test Purpose Test Purpose The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the in the open in the switch/Element The alarm/log message from the displayed in the intervence The alarm/log message from the displayed in the intervence The alarm/log message from the displayed in the intervence The alarm/log message from the displayed in the intervence The alarm/log message from the alarm/log message from the alarm/log | Test Purpose Verify that the physical connection to the switch/element for network management (ADIMSS) use is one of the approved types. Test Purpose Result The connection will either be made via an RJ-45 connection indicating Ethernet or via an EIA-232 connection indicating async/serial. Test Purpose Required Result The alarm/log message from the switch be displayed in the in the open termin | Test Purpose Result Result Switch/ Element EI A/S The connection will either be made via an RJ-45 connection indicating Ethernet or via an EIA-232 connection indicating async/serial. Test Purpose Result CS2100 X X EWSD 5ESS X CS1000 X X EWSD 5ESS X CS1000 X X FAULT FAULT FAULT RAJ-45 COS1000 X X X EWSD 5ESS X CS1000 X X FORM TO SET | Test Purpose Result Switch/ Element E | Test Purpose Result Result Switch/ Element El A/S X.25 The connection will either be made via an RJ-45 connection to the switch/element for network management (ADIMSS) use is one of the approved types. Fault Management Verify that the ADIMSS can capture an alarm/log message when an alarm event is generated and assign it to the proper Result Switch/ Element El A/S X X Nortel CS2100 X X Siemens EWSD SESS X Alcatel-Lucent 5ESS CS1000 X X Nortel CS1000M Nortel CS1000M X X REDCOM IGX PassPort X T-STP X Tekelec STP Pass/Fail (P/F/NT) Nortel CS2100 Siemens EWSD Alcatel-Lucent 5ESS Nortel CS1000M To Service Required Result Nortel CS2100 Siemens EWSD Alcatel-Lucent 5ESS Nortel CS2100 Avaya S8710 Reduired Result The alarm/log message from the switch/element must be displayed in the in the open terminal window. Result Switch/ Element El A/S X X Nortel CS2100 Nortel CS2100 Siemens EWSD Alcatel-Lucent 5ESS Nortel CS2100 Siemens EWSD Alcatel-Lucent 5ESS Nortel CS2100 Siemens EWSD Alcatel-Lucent 5ESS Nortel CS1000 Avaya S8710 REDCOM IGX | Table 2-5. SUT Interoperability Test Summary (continued) | | Conf | iguration Management and NM Controls | | | |---------------|---|---|--|---| | Test
Para. | Test Purpose | Required Result | Pass/Fail
(P/F/NT) | | | | | View telnet session window for indications from <u>CS2100</u> that the <u>Cancel From</u> control was applied and removed. | Cancel From | Р | | | Verify that the ADIMSS can | View telnet session window for indications from <u>CS2100</u> that the <u>Cancel To</u> control was applied and removed. | Cancel To | Р | | B.3.5.1 | issue, list, and remove
network management | View telnet session window for indications from <u>CS2100</u> that the <u>Skip</u> control was applied and removed. | <u>Skip</u> | Р | | D.3.3.1 | controls commands to the NORTEL CS2100 DSN switch. | View telnet session window for indications from <u>CS2100</u> that the <u>ReRoute</u> control was applied and removed. | <u>ReRoute</u> | Р | | | Switch. | Code Block | Р | | | | | View telnet session window for indications from <u>CS2100</u> that the <u>Gap</u> control was applied and removed. | <u>Gap</u> | Р | | | | View telnet session window for indications from <u>EWSD</u> that the <u>Cancel From</u> control was applied and removed. | Cancel From | Р | | | Verify that the ADIMSS can | View telnet session window for indications
from <u>EWSD</u> that the <u>Cancel To</u> control was applied and removed. | Cancel To | Р | | B.3.5.2 | issue, list, and remove
network management
controls commands to the | View telnet session window for indications from <i>EWSD</i> that the <i>Skip</i> control was applied and removed. | <u>Cancel To</u>
<u>Skip</u> | Р | | | SIEMENS EWSD DSN switch. | View telnet session window for indications from <i>EWSD</i> that the <i>ReRoute</i> control was applied and removed. | <u>ReRoute</u> | Р | | | | View telnet session window for indications from <u>EWSD</u> that the <u>Code Block Point</u> control was applied and removed. | Code Block Point | Р | | | | View telnet session window for indications from <u>5ESS</u> that the <u>Cancel From</u> control was applied and removed | Cancel From | Р | | | Verify that the ADIMSS can issue, list, and remove | View telnet session window for indications from <u>5ESS</u> that the <u>Cancel To</u> control was applied and removed | Cancel To | Р | | B.3.5.3 | network management controls commands to the | View telnet session window for indications from <u>5ESS</u> that the <u>Skip</u> control was applied and removed | <u>Skip</u> | Р | | | Alcatel-Lucent 5ESS DSN switch. | View telnet session window for indications from <u>5ESS</u> that the <u>ReRoute</u> control was applied and removed | ReRoute | Р | | | | View telnet session window for indications from <u>5ESS</u> that the <u>Destination Code Cancel</u> control was applied and removed | <u>Destination Code</u>
<u>Cancel</u> | Р | Table 2-5. SUT Interoperability Test Summary (continued) | | | Acco | ounting Management | | | | | | | |---------------|---------------------------------------|---|--|-------------------------------------|------------------------|---|--|--|--| | Test
Para. | Test
Purpose | Required Result | AMA
Directory | Pass/Fa
(P/F/NT | | | | | | | | | | on fep:
/export/home/fep/
amadata/dmsama | Nortel CS2100 | Р | | | | | | | | | /export/home/ewsdama | Siemens
EWSD | Р | | | | | | | Verify that the | For each switch, in turn, view cdr data files and check to see test | | /export/home/jg2/
amadata/lucent | Alcatel-Lucent
5ESS | Р | | | | | B.4.5.1 | ADIMSS collects and stores switch | | /export/home/jg2/
amadata/meridian | Nortel
CS1000M
Single Group | Р | | | | | | | CDR data files from the DSN switches. | call was captured. | /export/home/jg2/
amadata/meridian | Nortel
CS1000M
Cabinet | Р | | | | | | | | | Windows2000:
C:\CDR_SERVER\ 8710dr | | | | | | | | | | Perform | /export/home/jg2/amadata/igx | REDCOM IGX | Р | | | | | | | | Perfo | rmance Management | | | | | | | | Test
Para. | Test
Purpose | Required Result | Traffic Directories | Pass/Fa
(P/F/NT | | | | | | | | | | Raw: (on fep) /export/home/fep/IW_DATA/ <date>/raw/<time> AV: (on fep) /export/home/fep/IW_DATA/<date>/AV/<time></time></date></time></date> | Nortel CS2100 | P | | | | | | | | | Raw: /iwdata/jg2/tmp | Siemens | Р | | | | | | | | | AV: /iwdata/jg2/ <date>/AV<time></time></date> | EWSD | Р | | | | | | | Verify that the ADIMSS | The traffic data output by the switch (raw data) | Raw: /iwdata/jg2/ <date>/raw/<time></time></date> | Alcatel-Lucent | Р | | | | | | | collects and stores switch | must be accurately captured to the correct | AV: /iwdata/jg2/ <date>/AV/<time></time></date> | 5ESS | Г | | | | | | B.5.5.1 | traffic engineering | AV file and sample various traffic data | Raw: /iwdata/jg2/ <date>/raw/<time></time></date> | Nortel
CS1000M | Р | | | | | | D.0.0.1 | data from the each DSN | metrics to ensure the values for specific | AV: /iwdata/jg2/ <date>/AV/<time></time></date> | Single Group | Г | | | | | | | switch | metrics in the AV file | Raw: /iwdata/jg2/ <date>/raw/<time></time></date> | Nortel
CS1000M | Р | | | | | | | | file. | AV: /iwdata/jg2/ <date>/AV/<time></time></date> | | | | | | | | | | | Raw: /iwdata/jg2/tmp | Δyaya 98710 | Р | | | | | | | | | AV: /iwdata/jg2/ <date>/AV/<time></time></date> | Avaya S8710 | ı. | | | | | | 1 | | | Raw: /iwdata/jg2/tmp | | | | | | | | | | | riaw. /iwaata/jgz/tiiip | REDCOM IGX | Р | | | | | Table 2-5. SUT Interoperability Test Summary (continued) | Remote Access | | | | | | | |---|--|--|--|--------------------------------|---------------------------------|------| | Test
Para. | Test Purpose | Required Result | | | Pass/Fail
(P/F/NT) | | | B.6.5.1 | Verify that the ADIMSS provides the ability for a user to log into a DSN switch and issue switch commands. | Switch command-line prompt. | | | Nortel CS2100 | Р | | | | | | | Siemens EWSD | Р | | | | | | | Alcatel-Lucent5ESS | Р | | | | | | Nortel CS1000M
Single Group | Р | | | | | | | Nortel CS1000M
Cabinet | Р | | | | | The switch will respond to the commands. | | | Avaya S8710 | Р | | | | The "Mml" session terminates | | | REDCOM IGX | Р | | LEGEND: 5ESS - Class 5 Electronic Switching System IGX - Integrated Services Digita A/S - asynchronous/synchronous Mml - Man Machine Language ADIMSS - Advanced DSN Integrated Management Support System N - No AMA - Automatic Message Accounting NM - Network Management AV - Attribute Valve NT - Not Tested CDR - Call Detail Recording P - Pass CS1000 - Communication Server 1000 Para - Paragraph CS2100 - Communication Server 2100 RJ - Registered Jack DSN - Defense Switched Network STP - Signal Transfer Point EI - Ethernet Interface SUT - System Under Test EIA - Electronic Industries Alliance T-STP - Tekelec STP EWSD - Elektronisches Wählsystem Digital Y - Yes | | | | | II Network (ISDN) Gateway Excha | unge | 12. TEST AND ANALYSIS REPORT. No detailed test report was developed in accordance with the Program Manager's request. JITC distributes interoperability information via the JITC Electronic Report Distribution (ERD) system, which uses Unclassified-But-Sensitive Internet Protocol Router Network (NIPRNet) e-mail. More comprehensive interoperability status information is available via the JITC System Tracking Program (STP). The STP is accessible by .mil/gov users on the NIPRNet at https://stp.fhu.disa.mil. Test reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool (JIT) at http://jit.fhu.disa.mil (NIPRNet), or http://j199.208.204.125 (SIPRNet). Information related to DSN testing is on the Telecom Switched Services Interoperability (TSSI) website at http://jitc.fhu.disa.mil/tssi.